Spoof Detection and the Common Criteria Ralph Breithaupt (BSI) Nils Tekampe (TÜViT) #### Content - Today's situation - The BSI projects LifeFinger I & II - Spoofing The definition - Spoof Detection in Common Criteria - Protection Profiles - Evaluation of Spoof Detection Systems - Conclusions and Recommendations ### **Today's Situation** - Biometric systems have developed markets that have highly sophisticated requirements for the security of the used systems - The issue of spoofing biometric characteristics has been known and reported in literature for years but have not been exhaustively discussed - Recent incidents (e.g. in Japan 2008 & 2009) brought this issue into the focus for a while - However, in the meantime the situation is nearly as ignorant as before. - All world is ignoring spoofs... All world? Not all world. Some institutes consider this being one of the major challenges for biometrics today. - Some developers of sensor devices for fingerprints have started to implement countermeasures against spoofed fingerprints #### Today's situation – the task - "The trust in biometric systems depends on their reliability AND their level of security!" - There are many types of publicly known fakes - ... and a huge number of possible variants! - with little experience fakes are: - made of cheap & easy obtainable materials - relatively easy to produce - able to deliver high quality fingerprints - adaptable by additives like: magnetic powder, color... - The task for spoof detection is to distinguish between all existing human fingers and all possible spoofing materials! ### Life Finger II – Goals & Result "What is the minimal effort required to spoof a wide variety of current fingerprint scanners?" - •BSI tested a variety of current scanners (spoof detection turned off): - 5 optical scanners (4 FTR / 1x non FTR) - 3 capacitive scanners - 1 thermal scanner - 2 electric field/RF scanners - 1 ultra sonic scanner #### Life Finger I - Goals - "What technical countermeasures are possible/available to detect finger fakes?" - Composition of a "Fake-Tool-Box" based on public knowledge and additional experience - Performance evaluation of current scanners with spoof detection abilities (2008) - Development of new spoof detection sensor technologies - Development of a Common Criteria certification methodology of spoof detection technologies #### Life Finger I: Results - A "Fake-Tool-Box" 25 different fake types and variations – regularly updated - The few existing scanners with spoof detection perform very differently but even the best can be spoofed by new fakes or simple variations of known materials - 5 different spoof detection approaches have been developed and tested. (using pulsoxymetry, bioimpedance, ultra sonic (2 different types, near infrared spectroscopy) - A CC 3.1 certification methodology of spoof detection technologies of fingerprint scanners has been developed along with 2 Protection Profiles for different assurance levels #### **Motivation for CC-Certification:** - Basis for the comparison of spoof detection solutions - Support for vendors of biometric devices to: - reward their existing efforts in spoof detection development - encourage further development in that area - Setting a starting point for international standardization & cooperation in that area to make biometrics safer & more trustworthy - A CC-certificate is a possibility to define & to demand a certain standard of reliability ### **Spoofing: The definition** - Spoof attack: - Attack on biometric systems trying to enrol, identify, or verify a subject using a non-genuine (spoofed) biometric characteristic thereby claiming an identity that is different from the subjects identity. - According to this definition a manipulation or obfuscation of biometric characteristics focussing on disguise is <u>not</u> considered a spoof attack. # **Spoof detection in Common Criteria (CC)** - As the CC are the de facto standard when it comes to the evaluation of IT-security it was one focus of LifeFinger I to develop the necessary guidance in order to apply these criteria to spoof detection systems - CC certifications aim to make evaluation of IT security components comparable - CC certifications are recognized by more than 25 countries. - A Protection Profile (PP) serves as a kind of specification for the functionality that has to be provided by spoof detection systems and how it can be evaluated #### **Protection Profiles** - In the course of LifeFinger I two dedicated Protection Profiles (PPs) have been developed to address the specific characteristic of spoof detection devices - The first PP bases on Organizational Security Policies and focuses on a pure functional test of the biometric spoof detection - The second PP defines a dedicated level for vulnerability assessment in order to describe an entry level into the classical assurance packages - Both PPs will be published on <u>www.bsi.de</u> soon #### **Protection Profiles based on Security Policies** - Introduces an explicit Security Functional Requirement to describe the functionality around spoof detection in terms of CC - Defines an explicit assurance package based on EAL 2 for evaluation - An evaluation according to this PP requires - A Security Target - A functional specification of the public interfaces of the spoof detection system - A security architecture and a basic design documentation - Guidance documentation - A process for "flaw remediation" that addresses how new fakes can be handled - Resistance against a well defined toolbox # Protection Profile based on explicit VAN - The second PP follows the same concept as the first one with only little functional differences - The PP also defines an explicit assurance package but augments the assurance aspects of the first PP by an explicit component for vulnerability analysis. - This component AVA_VAN.E requires a vulnerability assessment but requires less resistance against attacker than the standard assurance component for EAL 2. - In contrast to the PP that bases on policies only an evaluation according to this PP will include dedicated modifications and adoptions of fakes specifically for the product under evaluation - In order to pass an evaluation according to this PP a product does not only have to recognize a certain set of fakes but all fakes falling into a certain class of effort ### Methodology - The methodology aims to supplement the existing criteria in Common Criteria and provide guidance to evaluators - Beside some generic guidance the methodology provides - A concept on testing - Guidance on vulnerability analysis for spoof detection systems in form of classical vulnerabilities and guidance on rating of those vulnerabilities. - Concrete requirements on test sizes and acceptable error rates have been developed within a dedicated document as they are expected to be highly dynamic #### **Conclusions & Recommendations:** - Finger fakes are a real risk in some application scenarios - Every scanner we know of can be spoofed today - Every new/enhanced spoof detection technology increases security - BSI is working on 5 new detection methods and a proposal for a CC3.1 certification methodology - Today: supervision where applicable - More requests for spoof detection technologies - Multimodal biometrics to increase level of security - A CC-certificate is a possibility to define & to demand a certain standard of reliability that is also usable for tender - The first evaluation of a spoof detection system is ongoing - International standards and cooperation # Thank you very much for your attention Damke Bedankt Obrigado **MERCI** Grazie Takk Thamk You! Shukran # Thank you very much for your attention! E-Mail: Nils Tekampe Information Security Ralph Breithaupt r.breithaupt@bsi.de Langemarckstrasse 20 45141 Essen, Germany Phone: +49 201 8999 – 622 Fax: +49 201 8999 – 666 E-Mail: n.tekampe@tuvit.de URL: www.tuvit.net